

Professional Military Education Initial Entry Training

Drill Instruction

References

• FM 3-21.5 (TC 3-21.5) 20 JAN 2012

Drill Instruction -

- 1. Instructional Methods
- 2. Commands
- 3. PICAA Steps
- 4. Command Voice

Three teaching stages:

- 1. Explanation,
- 2. Demonstration, and
- 3. Practice.

Explanation:

- Give name of movement.
- Give practical use for movement.
- Give the command(s) for movement: preparatory command and command of execution.

Demonstration:

- Use the step-by-step, talkthrough, or by-the-numbers methods of instruction
- Instructor may demonstrate the movement, modifying position to maintain eye-toeye contact

- Step-by-step: Marching movements
- Talk-through: Movements that require numerous or simultaneous actions
- By-the-numbers: Movements that have two or more counts

Step-by-step:

- Explanation and demonstration are combined,
- Movements are taught one step at a time

Talk-through:

- Each movement is described
- Instructor tells demonstrator how and what to do.
- Demonstrator executes the movement as the instructor describes it

By-the-numbers:

- Explanation and demonstration combined
- Instructor has demonstrator execute movement one count at a time

Practice:

- Instructor uses proper designator for element size
- Do not execute movement at normal cadence until shown satisfactory degree of proficiency

- A drill command is an oral order of a commander or leader
- Precision with which a movement is executed is affected by the manner in which the command is given

- At the Halt, commander faces troops when giving commands
- On commands for motion, commander moves simultaneously with the unit

- Commander in correct position within formation.
- When marching, commander turns head in direction of the troops to give

Acc

- Commander gives command
 "As You Were" to revoke a preparatory command
- Command "As You Were" must be given before the command of execution

1

- Command "As You Were" cannot cancel command of execution
- If improper command is not revoked, troops execute the movement in best way possible

Two-part Commands:

- Most commands have two parts: preparatory command and command of execution.
- Neither is command by itself, but the parts are termed commands to simplify instruction

Preparatory Command:

- States the movement to be carried out
- Mentally prepares the Soldier for its execution

Command of Execution:

- Tells when the movement is to be carried out
- Must be given at the correct time, based troop steps

Combined Commands:

- Some commands combine preparatory command and command of execution
- · Fall In, At Ease, and Rest.
- Given without inflection, at uniformly high pitch and loudness

- Orders given by subordinate leader to reinforce and complement an order
- Ensure proper understanding and execution of a movement

- Extend to subordinate leader exercising control over separate element within the same formation
- May be preparatory command, portion, or a twopart command

- Normally given between the preparatory command and command of execution.
- If different movement, subordinate leaders give commands at time prescribed by procedures

- Example: Column of Twos from the Left
- · Example: File from the Right

Directives:

- Orders given by commander that direct subordinate leader to take action.
- When more appropriate for elements to execute a movement or perform a task as separate elements

Directives:

- Given in sentence form
- Normally prefaced by the terms "Bring your units..."
- "Take charge of your units" when commander relinquishes command and salutes are exchanged

PICAA Steps

5 Steps in Marching Orders:

- P Preparatory Command
- I Intermediate Step
- · C Command of Execution
- A Additional Step
- A Action Step

PICAA Steps

PICAA Example Column Right:

- P <RIGHT> Column Right
- I <LEFT>
- · C <RIGHT> MARCH!
- A <LEFT>
- A <RIGHT>

PICAA Steps

PICAA Example Column Left:

- P <LEFT> Column Left
- I <RIGHT>
- · C <LEFT> MARCH!
- A <RIGHT>
- A <LEFT>

Command Voice

FIGO

- Voice must have carrying power
- At Halt, give commands from Attention
- Pronounce preparatory command with rising inflection

Command Voice

- Give command of execution in sharper tone, higher pitch
- Give command of execution with snap
- With combined commands, use same pitch

Professional Military Education Initial Entry Training

Questions?

Drill Instruction Practice